THE CONTENTS OF THIS SECTION ARE THE HIGHEST QUALITY AVAILABLE INITIAL KH DATE 8/10/04 ### **DESIGN DOCUMENT COVER SHEET** | DOCUMENT ID N | UMBER: _ | ST-468 | REVISION | NUMBER: | 0 | |---------------------|-----------|----------------------|--|-------------------------------|--------------| | PROJECT NUMBE | ER: | RP0003 | | | | | SECURITY STATI | JS: | PROPRIETARY: _ | NON- | PROPRIETARY | ′: X | | RETENTION PER | IOD: | Life | of the Project + 1 | Year | | | TITLE: | Finite El | ement Analysis of th | e INEEL PM-2A H | lolding Tanks | | | PREPARED BY: | (j) | Duh | DATE: | 05-19-20 | 004 | | TITLE: | | Pri | ncipal Engineer | | | | REVIEWED BY: | Mrfa | nBaig | DATE: | 5/21/04 | | | TITLE: | |
C∣ | nief Engineer | | | | | | REVISION NO | OTES: | | | | Pagaired Br | 1, | DOCUMENT CO | <u>. </u> | D. (| , * <u>}</u> | | Received By: | / ru | e Alifabiliati | <i>f</i> | Date: <u>5/2,</u>
5/2,/nu/ | 1/04 | | Document Dated | From: S | 119/04 | To: | 5/21/04 | | | Verification to Ind | ex By: | tow Co | 31-pages | _ Date | 2/04 | | Storage Shelf Lo | cation: | DCC-4-A | , | | | #### **DESIGN DOCUMENT REVIEW CHECKLIST** | Document ID N | lo.: | ST-468 | Revision No.: | 0 | |---------------|------|--------|---------------|---| | Date: 5/2 | 1/04 | | | | | | ITEM | YES | N/A* | |-----|--|----------|----------| | 1. | The purpose or objective is clear and consistent with the analysis. | 1 | | | 2. | Design Inputs such as design bases, regulatory requirements, codes, and standards are identified and documented. | V | | | 3. | Effect of design package on compliance with the Safety Analysis Report or Certificate of Compliance identified and documented. | | 1 | | 4. | References are complete and accurate. | V | | | 5. | Latest version of the drawings is used, and the revision numbers are correct on the list of drawings. | √ | | | 6. | Assumptions are reasonable, and the list of assumptions is complete and appropriate. | | 4 | | 7. | Assumptions that must be verified as the design proceeds have appropriately identified. | | 1 | | 8. | Analysis methodology is appropriate, and correct analysis method used. | 1 | | | 9. | Correct values used from drawings? | V | | | 10. | Answers and units correct? | √ | | | 11. | Summary of results matches calculations? | 1 | | | 12. | Material properties properly taken from credible references? | ٧ | | | 13. | Figures match design drawings? | √ | | | 14. | Computer input complete and properly identified? | 1 | | | 15. | Conclusions are consistent with the analysis results. | 1 | | | 16. | Documentation of all hand calculations attached? | 1 | | | 17. | Meeting minutes of the Design Review? | | V | ^{*} Not Applicable, Explain - There is no Safety Analysis Report or Certificate of Compliance for this equipment.No major assumptions that needed verification were made. - This document presents the evaluation of the final design. No design review meeting is needed for this equipment. | Independent Reviewer | Defan Daug | | |----------------------|------------|--| | | | | ### DESIGN DOCUMENT REVIEW METHOD CHECKLIST | Docu | ment ID No.: | ST-468 | Revision No.: | 0 | |-------|-----------------------------|--------------------------------|---------------|---| | Date: | 5/21/04 | | | | | | | ITEM | | | | 1. | Alternate or simplified co | mputational method. | | ~ | | 2. | Comparison of results to | other calculations of a simila | r nature. | | | 3. | Numerical repetition of the | e calculations. | | 1 | | 4. | Comparison of calculation | ns with experimental results. | | | | 5. | Other (specify) | | | | | 6. | Comments: | | | | | ndepe | endent Reviewer | Nofan Barg' | | | #### **DESIGN DOCUMENT CERTIFICATION** | Docume | ent ID No.: | ST-468 | Revision No.: | 0 | |--------|-------------|--------|---------------|---| | Date: | 5/21/ | 2004 | | | I, Mirza I. Baig, a licensed Professional Engineer in the state of New Jersey (License No. 24GE02674000), experienced in the design and analysis of structural components, certify that the analyses performed in this document is based on sound engineering principles and practices. Competent engineers, proficient in the discipline of structural engineering, have performed these analyses under my supervision. | Title | Finite E | lement Anal | ysis of | the INEEL PM-2A Holding Tanks | |----------|----------|-------------|---------|-------------------------------| | Calc. No | ST-468 | Rev | 0 | Sheet 1 of 22 | #### 1.0 OBJECTIVE Finite element analysis of the INEEL PM-2A holding tank shells for the expected loading under lifting of the holding tank and on-site transportation. #### 2.0 INTRODUCTION Two 55,000-gallon INEEL PM-2A holding tanks (Tank # V-13 and V-14) will be lifted and transported on the road at the site. Attachment 1 of this document provides the general arrangement details for these holding tanks, and Attachment 2 of this document provides the typical installed configuration details of these holding tanks. This document presents the finite element analysis of a typical holding tank shell to demonstrate the compliance with the requirements of Reference 1 for the following load cases: #### 2.1 <u>Lifting (Figures 1 and 11)</u> Evaluation is performed for the loads that are exerted on the holding tank under the lifting condition. For lifting of each holding tank, eight pads with lift lugs will be welded to the upper surface of the holding tank per Reference 2 drawing. Ropes and spreader bars as shown in Figure 11 will be used to lift the holding tank. The holding tank design lift weight of 147,500 lbs., calculated in Reference 6 document, is based on Portage Environmental document PEI-EDF-1006 (Reference 7). #### 2.2 Holding tank placement on saddles (Figure 2) Evaluation is performed for the loads that are exerted on the holding tank shell while the tank is resting on the two saddles. Each holding tank will be placed on the saddles per Reference 3 drawing. The saddle details are per Reference 4. #### 2.2.1 Tank on saddles during on-site transportation Using the summary of component weight of Reference 6, a holding tank design weight of 125,000 lbs. is considered for this load case. This document also refers to this load case as the unprocessed waste load case. #### 2.2.2 Tank on saddles during decontamination and decommissioning The holding tank design weight for this load case is 216,000 lbs. (Reference 6). This document also refers to this load case as the processed waste load case. Analyses are performed using ANSYS (Reference 5) finite element computer program to demonstrate the compliance with Reference 1 requirements. Each holding tank is a horizontal circular cylindrical in shape and is nominally made of 5/8" thick carbon steel shell (Attachments 1 and 2). Considering corrosion allowance, a conservative 3/8" thick longitudinal shell is used for the finite element evaluations. The holding tank domes at each end are also modeled as 3/8" thick elliptical head. | Title | Finite E | lement Anal | ysis o | f the INEEL PM-2A Ho | olding | Tank | (S | |----------|----------|-------------|--------|----------------------|--------|------|----| | Calc. No | ST-468 | Rev | 0 | Sheet _ | 2 | _of_ | 22 | #### 3.0 REFERENCES - (1) AISC Steel Construction Manual, Allowable Stress Design, Ninth Edition. - (2) Duratek Drawing No. C-067-RP0003-004, Rev.1, "INEEL PM-2A Tank Lift Lug Weldment Details." - (3) Duratek Drawing No. C-067-RP0003-003, Rev.2, "INEEL PM-2A Tank Site Transportation and Hardware." - (4) Duratek Drawing No. C-067-RP0003-006, Rev.1, "Saddle Detail." - (5) ANSYS Revision 7.1, ANSYS Inc., Canonsburg, Pennsylvania, 2003. - (6) Duratek Document ST-467, Rev. 0, "Supporting Calculations for the INEEL Tanks Lifting and On Site Transportation." - (7) Portage Environmental Document ID "PEI-EDF-1006", Rev. 0, "PM-2A Tank Weight Evaluation." #### 4.0 MATERIAL PROPERTIES #### **Structural Steel** Specification: ASTM A-36 Minimum Yield Strength, $S_v = 36,000 \text{ psi}$ Minimum Ultimate Strength, $S_{ii} = 58,000 \text{ psi}$ #### 5.0 <u>ALLOWABLE STRESSES</u> The allowable stresses are per Reference 1 using the material properties specified in Section 4.0. #### ASTM A-36 Steel Allowable Plate Bending Stress, = $0.75 S_v$ $= 0.75 \times 36 \text{ ksi}$ = 27 ksi #### 6.0 STRUCTURAL ANALYSES #### 6.1 Lifting An ANSYS finite element model is prepared for the analysis of the holding tank shell under the applied loading. The model depicts the holding tank longitudinal shell with a dome at each end. | Title | Finite E | lement Anal | ysis of | the INEEL PM-2A Holding Tanks | | |----------|----------|-------------|---------|-------------------------------|--| | Calc. No | ST-468 | Rev | 0 | Sheet 3 of 22 | | Due to the existence of a plane of symmetry, a 180° segment (half-model) with appropriate boundary conditions along the plane of symmetry is considered for the analysis. The model uses 3/8" thick 4-node finite strain shell elements (ANSYS SHELL181) for the holding tank longitudinal body and for the dome ends, 3/4" thick 4-node finite strain shell elements (ANSYS SHELL181) to model the 20" square pads and 1" thick 4-node finite strain shell elements (ANSYS SHELL181) to model the lift lugs. Weight density of the elements has been adjusted as needed to account for the sludge on the bottom and for the model to yield a lift weight close to the 147,500 lbs design lift weight (Reference 6). From the reaction solution listing provided below, total algebraic sum of all the applied upward loads (4 x 20, 467 x Cos 25° = 74,198 lbs.) and the downward weigh component is essentially zero, which means that the applied load is in equilibrium with the body weight. ``` ***** POST1 TOTAL REACTION SOLUTION LISTING ***** 1 SUBSTEP= LOAD STEP= 1.0000 TIME= LOAD CASE= THE FOLLOWING X, Y, Z SOLUTIONS ARE IN GLOBAL COORDINATES NODE FX FY F7. MY MY M7. TOTAL VALUES 180.68 0.0000 1.7160 -1553.9 -0.105 34599. VALUE ``` Equal cable lift loads of 20,467 lbs. are applied at 25° from vertical to the lugs located at nodes 2772, 3008, 3212 and 3416 of the half-model. Figure 3 shows the model, the boundary conditions and the applied loading used in the analysis. Figure 4 adds a side view of the model to what was shown in Figure 3. Figure 5 shows the enlarged view of the model for the 1" thick lift lug and the $\frac{3}{4}$ " thick lug mounting pad. Figure 6 give the maximum stress intensity for the holding tank shell for this loading (SMX = 22,719 psi). Figure 6 also provides the maximum displacement of the holding tank under lift loading (DMX = 2.729"). $$SMX = 22,719 \text{ psi} < 27,000 \text{ psi}$$ O.K. This stress value (22,719 psi) compares well with the (22,141 psi) combined shell stress calculated using the closed-form solution in Reference 6. Figure 7 gives the maximum stress intensity (SMX) for the holding tank lift lug and the lug mounting pad assembly for lift loading. SMX = 14,244 psi and it occurs at corner of the mounting pad. $$SMX = 14,244 \text{ psi} < 27,000 \text{ psi}$$ O.K. The lift lug local stresses are evaluated in Reference 6 document. The model nodal coordinates, element and material information, boundary conditions, gravity loading along with the nodal displacement, nodal and the reaction solutions are included in Attachment - 3. | Title | Finite E | lement Anal | ysis o | f the INEEL PM-2A Ho | olding | Tank | (S | |----------|----------|-------------|--------|----------------------|--------|------|----| | Calc. No | ST-468 | Rev | 0 | Sheet _ | 4 | _of_ | 22 | #### 6.2 Tank placement on two saddles #### 6.2.1 Tank on saddles during on-site transportation An ANSYS finite element model is prepared for the analysis of the holding tank shell under the applied loading. The model depicts the holding tank longitudinal shell with a dome at each end. Due to the existence of two planes of symmetry, a 180° segment (quarter-model) with appropriate boundary conditions along the two planes of symmetry is considered for the analysis. The model uses 3/8" thick 4-node finite strain shell elements (ANSYS SHELL181) for the holding tank longitudinal body and for the dome ends. Weight density of the elements has been adjusted as needed to account for the sludge on the bottom and for the model to yield a conservative holding tank weight. From the reaction solution listing provided below, the calculated holding tank weight = $31,465 \times 4 = 125,860$ lbs. is larger than the holding tank design weight of 125,000 lbs. (Section 2.2.2), hence the holding tank shell stress values calculated using the finite element analysis are conservative. ``` ***** POST1 TOTAL REACTION SOLUTION LISTING ***** LOAD STEP= 1 SUBSTEP= 1 TIME= 1.0000 LOAD CASE= 0 THE FOLLOWING X,Y,Z SOLUTIONS ARE IN GLOBAL COORDINATES NODE FX FY FZ MX MY MZ TOTAL VALUES VALUE -0.71623E-08 31465. -0.13423E-06 51.945 238.85 -16248. ``` The model is restrained where the holding tank shell makes contact with the saddle cradle. Nodal restrains in the radial direction (UX) are provided for the appropriate nodes in this area. The maximum shell stress intensity from the finite element analysis is: $$SMX = 16,732 \text{ psi} < 27,000 \text{ psi}$$ O.K. Figure 8 shows the model and the boundary conditions used in the analysis. Figure 9 give the maximum stress intensity for the holding tank for this loading (SMX = 16,732 psi). Figure 9 also provides the maximum displacement of the holding tank under this loading (DMX = 0.294444"). Note that a large scale-factor was selected so that the holding tank deformed shape is clearly shown. The model nodal coordinates, element and material information, boundary conditions, gravity loading along with the nodal displacement, nodal and the reaction solutions are included in Attachment - 4. #### 6.2.2 Tank on saddles during decontamination and decommissioning The ANSYS finite element model used in Section 6.2.1 is utilized for the evaluations here. Weight density of the elements has been adjusted as needed to account for the sludge on the bottom and for the model to yield a conservative holding tank weight. From the reaction solution listing provided below, the calculated holding tank weight = $55,034 \times 4 = 220,136$ lbs. is larger than the holding tank design weight of 216,000 lbs. (Reference 6), hence the holding tank shell stress values calculated using the finite element analysis are conservative. | Title | Finite Element Analysis of the INEEL PM-2A Holding Tanks | | | | | | | | |----------|--|-----|---|---------|---|------|----|---| | Calc. No | ST-468 | Rev | 0 | Sheet _ | 5 | _of_ | 22 | _ | ``` ***** POST1 TOTAL REACTION SOLUTION LISTING ***** LOAD STEP= 1 SUBSTEP= 1 TIME= 1.0000 LOAD CASE= 0 THE FOLLOWING X,Y,Z SOLUTIONS ARE IN GLOBAL COORDINATES NODE FX FY FZ MX MY MZ TOTAL VALUES VALUE -0.61015E-08 55034. -0.20286E-06 105.85 232.00 -23358. ``` The model is restrained where the holding tank shell makes contact with the saddle cradle. Nodal restrains in the radial direction (UX) are provided for the appropriate nodes in this area. The maximum shell stress intensity from the finite element analysis is: $$SMX = 24,403 \text{ psi} < 27,000 \text{ psi}$$ O.K. The above conservative stress intensity value (24,403 psi) compares well with the 20,202 psi of Reference 6. Since the holding tank content (sludge) will only exist over a small area at the bottom of the holding tank the 20,202 psi is a more realistic representation of the shell circumferential stress at horn of the saddle, which is less than the 27,000 psi allowable stress value. Figure 8 shows the model and the boundary conditions used in this analysis. Figure 10 give the maximum stress intensity for the holding tank for this loading (SMX = 24,403 psi). Figure 10 also provides the maximum displacement of the holding tank under this loading (DMX = 0.359067"). Note that a large scale-factor was selected so that the holding tank deformed shape is clearly shown. The model nodal coordinates, element and material information, boundary conditions, gravity loading along with the nodal displacement, nodal and the reaction solutions are included in Attachment - 5. #### 7.0 DISCUSSION ON FEA RESULTS The maximum stress intensities reported in Table 1 are based on the finite element analysis of the holding tank with an assumed minimum thickness of 3/8" every where in its shell. The allowable stresses and the margins of safety reported in the table are based on the American Institute of Steel Construction, Inc. (AISC) Allowable Stress Design Manual. These allowable values include a margin of safety of 33% over the yield stress of the material. Failure of the components does not occur well beyond these allowable stresses. However, due to various uncertainties involved in the PM-2A holding tank's material and geometry, Duratek does not recommend exceeding the AISC allowable stresses in the holding tank under any loading conditions. Therefore, a minimum thickness of 3/8" in the holding tank wall needs to be established by suitable NDE/UT methods, prior to lifting the holding tanks. | Title | Finite E | lement Anal | ysis of | the INEEL PM-2A Holding Tanks | |----------|----------|-------------|---------|-------------------------------| | Calc. No | ST-468 | Rev | 0 | Sheet 6 of 22 | Table 1 PM-2A Holding Tanks FEA Result Summary | Loading Condition | Maximum
Mass
(lb) | Maximum Stress Intensity ⁽¹⁾ (psi) | Allowable Stress Intensity ⁽²⁾ (psi) | Margin of
Safety ⁽³⁾
(%) | |---------------------------------------|-------------------------|---|---|---| | Lifting | 147,500 | 22,719 | 27,000 | 18.8 | | Saddle Loading
(Unprocessed Waste) | 125,000 | 16,732 | 27,000 | 61.4 | | Saddle Loading | 216,000 | 24,403 | 27,000 | 10.6 | | (Processed Waste) | | | | | #### Notes: - (1) Maximum stress intensity occurs in the holding tank shell under all the loading conditions. - (2) Allowable stress based on the American Institute of Steel Construction, Inc. (AISC) Allowable Stress Design Manual. - (3) Margin of Safety is defined as: M.S. = {(allowable S.I. – maximum S.I.)/(maximum S.I.)}×100 % It is a measure of the margin in the design over the established allowable stress intensity. Figure 1: Location of the PM-2A Holding Tank Lifting Attachments Figure 2: Arrangement of the PM-2A Holding Tank on Saddles ANSYS MAY 9 2004 09:59:59 PLOT NO. 1 22 Finite Element Analysis of the INEEL PM-2A Holding Tanks of 6 Sheet 0 Rev. REAL NUM ELEMENTS ST-468 U ROT F CP ACEL Calc. No. Figure 3: Finite Element Model of the PM-2A Holding Tank - Lifting PM-2A Tank at INEEL 22 Finite Element Analysis of the INEEL PM-2A Holding Tanks oę 10 Sheet 0 Rev. ST-468 Calc. No. Figure 4: Finite Element Model of the PM-2A Holding Tank - Showing the Side View ANSYS MAY 7 2004 16:49:16 PLOT NO. 1 22 Finite Element Analysis of the INEEL PM-2A Holding Tanks oę Sheet 0 Rev. REAL NUM ELEMENTS ST-468 Calc. No. Figure 5: Finite Element Model of the PM-2A Holding Tank - Showing the Lug and Pad Details PM-2A Tank at INEEL ANSYS MAY 7 2004 16:25:04 PLOT NO. 1 22 Finite Element Analysis of the INEEL PM-2A Holding Tanks o 12 Sheet 0 Rev. NODAL SOLUTION STEP=1 SUB =1 TINE=1 /EXPANDED SINT DMX =2.729 SMN =381.974 SMX =22719 ST-468 Calc. No. Figure 6: Stress Intensities in the PM-2A Holding Tank Under Lifting Loading 22719 20237 17755 15273 12791 10310 7828 5346 PM-2A Tank at INEEL 381.974 22 Finite Element Analysis of the INEEL PM-2A Holding Tanks oę 13 Sheet 0 Rev. ST-468 Calc. No. Figure 7: Stress Intensities in the Lugs and Reinforcement Pads of the PM-2A Holding Tank Under Lifting Loading MAY 9 2004 09:24:19 PLOT NO. 1 VINSA Finite Element Analysis of the INEEL PM-2A Holding Tanks oę 14 Sheet 0 Rev. MAT NUM ELEMENTS ST-468 U ROT ACEL Calc. No. Stress Intensity in the PM-2A Tank - Total Mass 125,000 lb Figure 9: Stress Intensities in the PM-2A Holding Tank – Saddle Loading (Total Mass 125,000 lb) MAY 9 2004 09:29:58 PLOT NO. 1 MS Finite Element Analysis of the INEEL PM-2A Holding Tanks οę 16 Sheet 0 Rev. NODAL SOLUTION STEP=1 SUB =1 TIME=1 /EXPANDED SINT (AVG) DMX = 359067 SIM =83.974 SIM =24403 ST-468 Calc. No. Figure 10: Stress Intensities in the PM-2A Holding Tank – Saddle Loading (Total Mass 216,000 lb) 2786 8190 13595 Stress Intensity in the PM-2A Tank - Total Mass 216,000 lb 5488 83.974 24403 21701 18999 16297 10893 Figure 11: Lifting Details for a Typical PM-2A Holding Tank | Title | Finite E | lement Ana | lysis of | the INEEL PM-2A Holding Tanks | |----------|----------|------------|----------|-------------------------------| | Calc. No | ST-468 | Rev | 0 | Sheet 18 of 22 | ## <u>ATTACHMENT NO. -1</u> Holding Tanks V-13 and V-14 General Arrangement Number of sheets = 1 Title: Attachment No. 1 Calc. No. ST-468 **Rev.** _0 Sheet 1 of 1 | ITEM | SIZE | PRESS. | SERVICE | MAT'L. | |------|------------|--------|------------------------|--------| | (A | 3" | 150 | LLI CONN. | ST L. | | (6) | 4" | 1504 | NLET | STL. | | C | 4 | 150# | INLET | ST'L. | | 0 | 36 | 1504 | MANHOLE - W/SLIND FLG. | STL | | E | 6 ' | 150 | VENT | 5+'L. | | (E) | 6 | 1900 | SPARE | ST'L | NOTE: PROJECTION OF ALL FLOD, NOZILLES SHALL BE G'UNLESS STHERWISE VESSEL SHALL BE FABRICATED FOR 50,000 CAPACITY. | Title | Finite E | lement Ana | lysis of | the INEEL PM-2A Holdi | ng | Tanks | | |----------|----------|------------|----------|-----------------------|----|-------|----| | Calc. No | ST-468 | Rev | 0 | Sheet | 9 | of | 22 | ## ATTACHMENT NO. -2 Typical Installed Configuration Details for Holding Tanks V-13 and V-14 Number of sheets = 1 Title: Attachment No. 2 Calc. No. <u>ST- 468</u> **Rev.** 0 **Sheet** <u>1</u> of <u>1</u> | Title | Finite E | lement Ana | lysis of | the INEEL PM-2A Ho | olding | Tanks | <u> </u> | |----------|----------|------------|----------|--------------------|--------|-------|----------| | Calc. No | ST-468 | Rev | 0 | Sheet _ | 20 | of | 22 | ### ATTACHMENT NO. -3 ANSYS Printout Load Case: Lifting Number of sheets = 1 Title: Attachment No. 3 Calc. No. <u>ST- 468</u> Rev. <u>0</u> Sheet <u>1</u> of <u>1</u> #### Load Case: Lifting The model nodal coordinates, element and material information, boundary condition, nodal and gravity loading along with the nodal, element and the reaction solutions are included in this Attachment. The following word files are included in the attached diskette under the "Attachment No. 3" directory: #### **INPUT** #### File Name Content **NLIST** Nodal coordinates **ELIST** Element information **ETLIST** Element types RLIST Element properties **MPLIST** Material information **FLIST Nodal Forces DLIST** Boundary condition **STAT** Inertia load information #### **OUTPUT** #### File Name Content PRNSOL Nodal Displacements PRNSOL STRESS Nodal Stresses PRRSOL Reaction solution ANSYS RUN: lifting.db | Title | Finite E | lement Anal | ysis of | the INEEL PM-2A Holding Tanks | |----------|----------|-------------|---------|-------------------------------| | Calc. No | | Rev | 0 | Sheet 21 of 22 | ### ATTACHMENT NO. -4 ANSYS Printout Load Case: Tank on saddles during on-site transportation (Unprocessed Waste load case) Number of sheets = 1 Title: Attachment No. 4 **Calc. No.** ST- 468 Rev. 0 Sheet 1 of 1 ### Load Case: Tank on saddles during on-site transportation The model nodal coordinates, element and material information, boundary condition, gravity loading along with the nodal, element and the reaction solutions are included in this Attachment. The following word files are included in the attached diskette under the "Attachment No. 4" directory: #### *INPUT* #### File Name Content NLIST Nodal coordinates ELIST Element information ETLIST Element types RLIST Element properties MPLIST Material information DLIST Boundary condition STAT Inertia load information #### **OUTPUT** #### File Name Content PRNSOL Nodal Displacements PRNSOL STRESS Nodal Stresses PRRSOL Reaction solution ANSYS RUN: onSaddleunp.db | Title | Finite Eler | nent Anal | lysis of the | INEEL PM-2A Hol | ding 1 | <u> Tanks</u> | | |----------|-------------|-----------|--------------|-----------------|--------|---------------|----| | Calc. No | ST-468 | _ Rev | 0 | Sheet | 22 | _of | 22 | ### ATTACHMENT NO. -5 ANSYS Printout Load Case: Tank on saddles during decontamination and decommissioning (Processed Waste load case) Number of sheets = 1 Title: Attachment No. 5 Calc. No. ST- 468 Rev. 0 Sheet 1 of 1 #### Load Case: Tank on saddles during decontamination and decommissioning The model nodal coordinates, element and material information, boundary condition, gravity loading along with the nodal, element and the reaction solutions are included in this Attachment. The following word files are included in the attached diskette under the "Attachment No. 5" directory: #### <u>INPUT</u> | File | Name | Content | |------|------|---------| | rne | Name | Content | | ELIST Element information ETLIST Element types RLIST Element properties MPLIST Material information DLIST Boundary condition STAT Inertia load information | NLIST | Nodal coordinates | |--|--------|--------------------------| | RLIST Element properties MPLIST Material information DLIST Boundary condition | ELIST | Element information | | MPLIST Material information DLIST Boundary condition | ETLIST | Element types | | DLIST Boundary condition | RLIST | Element properties | | • | MPLIST | Material information | | | DLIST | Boundary condition | | | STAT | Inertia load information | #### **OUTPUT** #### File Name Content PRNSOL Nodal Displacements PRNSOL STRESS Nodal Stresses PRRSOL Reaction solution ANSYS RUN: onSaddlep.db 433.21 03/10/2004 Rev. 02 #### **MOBILE CRANE LIFT PLAN** | LOCATION: TAN - INEEL | DATE OF LIFT: | |--|---| | LOAD DESCRIPTION: 2 - 55' TANKS | | | LIFT DESCRIPTION: LIFT OUT OF GROUND ONTO TRAILER | FOR TRANSPORT | | ORDINARY: | | | CRITICAL: YES | CLPIC: | | MULTIPLE CRANE: NO | Signature | | A. CRANE | E. RIGGING 1. Sling Selection a. Type SEE DRA. C-067-RP0003-008 b. Number of Slings in Hook-Up " | | tons | c. Sling Size | | Lifting Arrangement Crane #1 Crane #2 a. Center of Load | d. Sing Length | | To Crane Center | e. Rating Capacity of Sling 2. Shackle Selection | | Pin 90 ft. ft. | a. Capacity " tons | | b. Length of Boom 140 ft. ft. | b. Number of Shackles " | | c. Angle of Boom 64.7 deg. deg. | F. LOAD DEDUCTIONS | | d. Rated Capacity (Reeved to7 Parts of Line) | Weight of Headache Ball lbs. | | (From Chart) | 2. Weight of Block 6,258 lbs. | | 1) Over Rear 231,800 lbs. lbs. 2) Over Front 231,800 lbs. lbs. | 3. Weight of Spreader Beam 2,603 lbs. | | 3) Over Side 231,800 lbs. lbs. | Weight of Slings and Shackles 2,033 lbs. Weight of Jib | | 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5 | 5. Weight of Jib Erect Stowed | | | 6. Weight of Cable (Load Fall) 2,200 lbs. | | | 7. Load Weight 118,000 lbs. | | B. JIB | 8. Other <u>28,250</u> lbs. | | Erected Stowed NA | TOTAL WEIGHT 159,344 lbs. | | Length of JIB Rated/Capacity of JIB (From Chart) | G. PRE-LIFT CHECKLIST | | 2. Nateurcapacity of 515 (FIGHT Chart) | YES NO 1. Outriggers Fully Extended ☐ ☐ | | C. CRANE PLACEMENT | Outriggers Fully Extended Crane Inspection Records | | 1. Electrical Hazards in Area? RECOGNIZED | 3. Swing Room | | | 4. Head Room Checked | | | 5. Tag Line Used | | Obstacles or Obstructions to Lift or Swing? | 6. Load Chart in Crane | | NO | 7. Work Area Barricaded or Guarded | | 3. Swing Direction and Degree (Boom Swing) | Wind Conditions Qualified Operator | | WEST TO SOUTH, 90 DEGREES | 10 Qualified Rigger | | | 11. Designated Signaler | | | | | SPECIAL INSTRUCTIONS OR RESTRICTIONS FOR CRANE, RIG | GING, LIFT, ETC. | | Signature of Job Supervisor Signature Signatur | DATE: | #### **MOBILE CRANE LIFT PLAN** #### RIGGING CONFIGURATION/CRANE AND LOAD PLACEMENT DIAGRAM See Drawing C-067-RP0003-008 #### Manitowoc Cranes, Inc. Manitowoc, Wisconsin 54220 U.S.A. ## **Liftcrane Boom Capacities** Boom No. 79 with 130 Ft. Mast No. 44 169,200 Lb. Crane Counterweight 60,000 Lb. Carbody Counterweight 0 Lb. Thru 462,000 Lb. Wheeled Counterweight at 30 Ft. Position 360 Degree Rating Meets ANSI B30.5 Requirements MAX-ER 2000 On 2250 LIFTING CAPACITIES: Lifting capacities for various boom lengths and operating radii are for freely suspended loads and do not exceed 75% of a static tipping load. Capacities based on structural competence are denoted by an asterisk (*). Wheeled counterweight must be attached to support beam and MAX-ER mode must be selected to operate. Swing and travel (forward or side crawl) requires proper position of counterweight wheels when contacting ground. Exit MAX-ER mode before operating without wheeled counterweight. Upper boom point capacity for lifterane service with single part whip line is 27,700 Lbs. or 55,400 Lbs. with two part whip line. When luffing hoist for 7/8 in. wire rope is used, capacity is 20,000 Lbs. with single part whip line or 40,000 Lbs. with two part whip line. In all cases, upper boom point capacities cannot exceed those listed for main boom capacities. Weight of all load blocks, hooks, weight ball, slings, hoist lines, etc., beneath boom point sheaves, is considered part of main boom load. Boom is not to be lowered beyond radii where combined weights are greater than rated capacity. Where no capacity is shown, operation is not intended or approved. OPERATING CONDITIONS: Machine to operate on a firm uniformly supporting surface with gantry in intermediate position and mast up. Refer to boom rigging No. 194041, Wire Rope Specification chart No. 8189-A and Counterweight Arrangement chart No. 8412-A. Crane operator judgment must be used to allow for dynamic load effects of swinging, hoisting or lowering, travel, wind conditions, as well as adverse operating conditions and physical machine depreciation. Refer to operators manual for operating guidelines. MACHINE TRAVEL: Machine to travel on a firm, level and uniformly supporting surface with boom within boom angle range shown in capacity chart. Travel may be limited depending upon ground conditions. Refer to Maximum Allowable Travel Specification chart No. 8190-A when operating without load. OPERATING RADIUS: Operating radius is horizontal distance from axis of rotation to center of vertical hoist line or load block. Boom angle is angle between horizontal and centerline of boom butt and inserts, and is an indication of operating radius. In all cases, operating radius shall govern capacity. BOOM POINT ELEVATION: Boom point elevation is vertical distance from ground level to centerline of boom point shaft. MACHINE EQUIPMENT: Machine equipped with MAX-ER 2000, 30 Ft. 9 in. crawlers, 48 in. treads, 28 Ft. retractable gantry, 130 Ft. mast, 10 part boom hoist reeving, boom support straps, 169,200 Lb. crane counterweight, two 30,000 Lb. carbody counterweights and wheeled counterweight as specified. WARNING: Check amount of wheeled counterweight on machine before use of this chart. Refer to Counterweight Assembly. | Over End of | Over End of | | |-------------|-----------------|--------------| | Blocked | Unblocked | Over Side of | | Crawlers | Crawlers | Crawlers | | Boom Length | Boom Length | Boom Length | | OLb. V | Viceled Counter | weight | | 220 Ft. | 200 Ft. | 200 Ft. | | 120,000 L | b. Wheeled Cou | nterweight | | 260 Ft. | 260 Ft. | 260 Ft. | | 240,000 L | b. Wheeled Cou | nterweight | | 320 Ft. | 300 FL. | 300 Ft. | | 362,000 L | b. Wheeled Cou | aterweight | | 360 Ft. | 340 Ft. | 340 Ft. | | 462,000 L | b. Wheeled Cou | oterweight | | 360 FL | 360 Ft. | 360 Ft. | ## Manitowoc Cranes, Inc. Manitowoc, Wisconsin 54220 U.S.A. Liftcrane Boom Capacities Boom No. 79 with 130 Ft. Mast No. 44 169,200 Lb. Crane Counterweight 60,000 Lb. Carbody Counterweight 0 Lb. Thru 462,000 Lb. Wheeled Counterweight at 30 Ft. Position 360 Degree Rating Meets ANSI B30.5 Requirements ## **MAX-ER 2000** On 2250 | Oper.
Rad,
Feet | Boom
Aug.
Deg. | Boans
Point
Elev,
Feel | 0 Lb.
Wheeled
Counterweight
Boom Capacity
Pounds | 120,000 Lb.
Wheeled
Counterweight
Boom Capacity
Pounds | 246,000 Lb.
Wheeled
Counterweight
Boom Capacity
Founds | 362,000 Lb.
Wheeled
Counterweight
Boom Capacity
Pounds | 462,000 Lb. Wheeled Counterweight Boom Capacity Powness | Oper.
Rad.
Feet | | | |-----------------------|----------------------|---------------------------------|--|--|--|--|---|-----------------------|--|--| | | 140 Ft. Boom | | | | | | | | | | | 28 | 82.6 | 148.4 | 406,900 * | 511.300 * | 608,500 * | 707.300 * | 785.900 * | 28 | | | | 30 | 81.8 | 148.0 | 380.400 * | 478,600 = | 570.100 * | 663.100 * | 734,600 * | 30 | | | | 32 | 80.9 | 147.7 | 356,800 * | 449,500 * | 536,000 * | 623.800 * | 689,400 * | 32 | | | | 34 | 80.1 | 147.3 | 335,600 * | 423.500 * | 505,400 * | 587.200 * | 649.100 * | 34 | | | | 36 | 79.3 | 146.8 | 306,200 | 400.100 * | 477,900 * | 554,500 * | 613,100 * | 36_ | | | | 38 | 78.4 | 146.3 | 280.700 | 378.900 * | 453,000 * | 525,000 * | 580,700 * | 38 | | | | 40 | 77.6 | 145.8 | 258,700 | 359,600 * | 430,400 * | 498,300 * | 551,400 * | 40 | | | | 45 | 75.4 | 144.5 | 215,200 | 318,300 * | 381,900 * | 441.500 * | 489,000 * | 45 | | | | 50 | 73.3 | 142.9 | 183.000 | 284,700 * | 342.300 * | 395,600 * | 438,500 * | 50 | | | | 55 | 71.1 | 141.1 | 158,100 | 249,600 | 309.400 * | 357,700 * | 396,900 * | 55 | | | | 60 | 68.9 | 139,1 | 138,300 | 220,500 | 281.700 * | 325.900 * | 361.900 4 | 60 | | | | 65 | 66.7 | 136.8 | 122,200 | 196,700 | 257,900 * | 298,900 * | 332,200 * | 65 | | | | 70 | 64.4 | 134.3 | 108,900 | 177,000 | 237.400 * | 275,600 * | 306.600 * | 70 | | | | 75 | 62.1 | 131.6 | 97.600 | 160,300 | 218.800 | 255,300 * | 284,200 * | 75 | | | | 80 | 59.7 | 128,6 | 87,900 | 146,100 | 200,300 | 237,400 * | 264.600 * | 80 | | | | 85 | 57.2 | 125.3 | 79,600 | 133.800 | 184,300 | 221.600 * | 247,300 * | 8.5 | | | | 90 | 54.7 | 121.6 | 72.300 | 123,100 | 170,400 | 207.500 * | 231,800 * | 90 | | | | 95 | 52.1 | 117.6 | 65,800 | 113,600 | 158,100 | 194,90() * | 217,900 * | 95 | | | | 100 | 49.4 | 113.3 | 60.100 | 105,100 | 147.100 | 183,400 * | 205,300 * | 100 | | | | 103 | 46.5 | 108,4 | 54,900 | 97,600 | 137.400 | 173,100 * | 193,900 * | 105 | | | | 110 | 43.5 | 103.1 | 50.300 | 90,800 | 128.600 | 163,600 * | 183,500 * | 110 | | | | 115 | 40.3 | 97.1 | 46.100 | 84,700 | 120.600 | 154,9(K) * | 174.000 * | 115 | | | | 120 | 36.9 | 90.4 | 42,300 | 79,100 | 113,300 | 147,000 * | 165.300 * | 120 | | | | 125 | 33.2 | 82.7 | 38.800 | 73,900 | 106.700 | 139,600 * | 157,200 * | 125 | | | | 130 | 28.9 | 73.7 | 35,600 | 69.200 | 100,600 | 1,32.500 | 149,700 * | 130 | | | | 135 | 24.0 | 62.7 | 32,500 | 64,900 | 95,000 | 125.600 | (42.700 * | 135 | | | | 140 | 17.7 | 48,1 | 29.700 | 60,800 | 89.700 | 119,100 | 136.100 * | 140 | | | # Maningor ## **Counterweight Arrangements** MAX-ER 2000 On 2250 Wheeled Counterweight Assembly with Flat Boxes No. 195826 120,000 Lb. (54 430 kg) Wheeled Counterweight 3 Center Boxes 362,000 Lb. (164 200 kg) Wheeled Counterweight 14 Side Boxes With 4 Adapter Plates 6 Center Boxes 462,000 Lb. (209 560 kg) Wheeled Counterweight 16 Side Boxes With 4 Adapter Plates 10 Center Boxes Refer to Counterweight Assembly for box weights. 8412-A, 10-2-01/GA Page 1 of 2 # Wantidian ## WIND CONDITIONS MODEL 2250 MAX-ER™ 2000 ## Table of Contents | | - |
 |
 | |---------------------------|---|------|---------| | General | | | . 1 | | Manitowoc Recommendations | | |
. З | | Operation Permitted | | |
. 3 | | Operation Not Permitted | |
 |
. 6 | #### General Wind adversely affects lifting capacity and stability as shown in Figure 1. The result could be loss of control over the load and crane, even if the load is within the crane's capacity. #### WARNING TIPPING CRANE HAZARD! Judgment and experience of qualified operators, job planners, and supervisors must be used to compensate for affect of wind on lifted load and boom by reducing ratings, reducing operating speeds, or a combination of both. Failing to observe this precaution can cause crane to tip or boom and/or jib to collapse. Death or serious injury to personnel can result. Wind speed (to include wind gusts) must be monitored by job planners and supervisors. Beware that wind speed at the boom or jib point can be greater than wind speed at ground level. Also beware that the larger the sail area of the load, the greater the wind's affect on the load. As a general rule, ratings and operating speeds must be reduced when: Wind causes load to swing forward past allowable operating radius or sideways past either boom hinge pin. © 2000 Manitowoc Cranes, Inc. Forward stability is effected by wind on the rear of the boom. Wind applies a force to the boom and load that adds to the crane's overturning moment. This action has the same effect as adding load to the hook. The wind's affect on the rear of the load increases load radius. This condition can result in an overload hazard, possibly causing the crane to tip or the boom to collepse. To avoid this hazard, reduce operating speeds and load (see Tables for recommended capacity reductions). Backward stability is effected by wind on the front of the boom. This condition is especially dangerous when the boom is at or near the maximum angle when operating without load. Wind forces on the front of the boom reduce the normal forward tipping effect of the boom. The crane can tip or the boom can collapse if this condition is not avoided. The boom can buckle and collapse if the load contacts the boom. Boom strength is affected the most when the wind acts on the side of the boom. The wind's affect on the side of the load can cause the toad to awing out past the boom hinge pin. This condition can result in excessive side load forces on the boom, possibly causing the crane to tip or the boom to collapse. To avoid this hazard, reduce operating speeds and load (see Tables for recommended capacity reductions). FIGURE 1 ## Manitowoc Recommendations #### **Operation Permitted** Operation is permitted in steady winds or wind gusts up to 35 mph (16 m/s). However, ratings must be reduced the amount given in the following tables for the corresponding attachment. Table 1 Rating Reductions for Various Wind Speeds and Wind Gusts WHEN EQUIPPED WITH #79 BOOM | Boom Longth it
(m) | | 120-240
(36.6-73.2) | 260-300
(79.2-91.4) | 320-340
(97.5-103.6) | 360
(109.7) | | |-----------------------|-------------------|-----------------------------|------------------------|-------------------------|----------------|--| | Maximum V
mph | Vind Speed
m/s | Percent
Rating Reduction | | | | | | 15 | 7 | n | 0 | 0 | 0 | | | 20 | 9 | 0 | 0 | 10 | 10 | | | 25 | 11 | O | 10 | 20 | 20 | | | 30 | 13 | 0 | 10 | 2(1 | 30 | | | 35 | 16 | 0 | 20 | 30 | 50 | | | Λουνς 35 π | aph (16 m/s) | | SEPPLIFOR N | OF ERMIT IED | | | Table 2 Rating Reductions for Various Wind Speeds and Wind Gusts WHEN EQUIPPED WITH #79-44 BOOM | Boom Length 11
(m) | | 200-240
(61,0-73.2) | 260-300
(79.2-91.4) | 320-360
(97.5-109.7) | 380-400
(115.8-121.9) | |-----------------------|-------------------|-----------------------------|------------------------|-------------------------|--------------------------| | Maximum V
mph | Vind Speed
m/s | Percent
Rating Reduction | | | | | 15 | 7 | 0 | 0 | 0 | () | | 20 | 9 | 6) | 0 | 10 | 20 | | 25 | 11 | Ø | 10 | 20 | 30 | | 30 | 13 | 0 | -10 | 30 | 50 | | 35 | 16 | a | 20 | SO | | | Above 35 m | րե (16 m/s) | | | | | #### **Operation Not Permitted** NOTE: For special conditions not covered below, contact Technical Services Department at factory. #### #79 Boom Only - Up to 50 mph (22 m/s) Park crane (upper in line with crawlers) with load block on ground or secured and position boom no higher than 75°. - Above 50 mph (22 m/s) Lower boom onto blocking at ground level. #### #79-44 Boom 200 - 360' (61.0 - 109.7 m) - Up to 50 mph (22 m/s) Park crane (upper in line with crawlers) with load block on ground or secured and position boom at 70°. - Above 50 mph (22 m/s) Lower boom onto blocking at ground level. #### #79-44 Boom 380 - 400' (115.8 - 121.9 m) - Up to 46 mph (18 m/s) Park crane (upper in line with crawlers) with load block on ground or secured and position boom at 70°. - Above 40 mph (18 m/s) Lower boom onto blocking at ground level. #### #79-44 Boom and #132 Fixed Jib Up to 400' (121.9 m) Combined Length - Up to 50 mph (22 m/s) Park crane (upper in line with crawlers) with load block on ground or secured and position boom at 75°. - Above 50 mph (22 m/s) Lower boom and jib onto blocking at ground level. #### #79-44 Boom and #132 Fixed Jib 420' (128.0 m) and Greater Combined Length - Up to 35 mph (16 m/s) Park crane (upper in line with crawlers) with load block on ground or secured and position boom at 75°. - Above 35 mph 16 m/s) Lower boom and jib onto blocking at ground level. #### #79 Boom with #44 Luffing Jib - Up to 50 mph (22 m/s) Park crane (upper in line with crawlers) with load block on ground or secured and position boom at 75° and luffing jib at 50°. - Above 56 mph (22 m/s) Lower boom and jib onto blocking at ground level. #### \$79 Boom with \$44 Fixed Jib - Up to 50 mph (22 m/s) Park crane (upper in line with crawlers) with load block on ground or secured and position boom at 75°. - Above 50 mph (22 m/s) Lower boom and jib onto blocking at ground level. Folio 1820-8